Opioid use in pregnancy and Neonatal Abstinence Syndrome Morissa Ladinsky, MD Assoc. Professor of Pediatrics Division of General Pediatrics and Adolescent Medicine UAB ## Objectives - 1. Understand the magnitude, medicine and scope of neonatal abstinence syndrome. - 2. Obtain insights from Ohio's statewide Neonatal/Perinatal Collaborative work using QI methodology to improve NAS care. - Learn concrete, data driven public health measures and best practice approaches to the immense challenge of substance use in pregnancy. # Opioid Epidemic; Pregnant Moms and Babies 2000-2009 - 2000-2009 4 fold increase in OPR prescriptions. - Enough prescription opioids were prescribed in 2010 to medicate every American adult around-the-clock for a month. - US infants diagnosed with NAS increased x3 - By 2009, 1 infant per hour accounting for \$720 million #### Ohio Data: Figure 5. Number of Unintentional Overdose Involving Selected Drugs, by Year, Ohio, 2000-2015 1,600 Heroin 1,200 Prescription opioids* Cocaine Benzodiazepines Source: Ohio Department of Health, Bureau of Vital Statistics; Analysis Conducted by ODH Injury Prevention Program. Multiple drugs are usually involved in overdose deaths. Individual deaths may be reported in more than one category. ^{*} Prescription opioids not including fentanyl; fentanyl was not captured in the data prior to 2007 as denoted by the dashed line. ## At delivery... ## Abrupt adjustment to Extrauterine life AND A drug-free environment Withdrawal ## What is Neonatal Abstinence Syndrome - The clinical findings associated with <u>opioid</u> withdrawal has been termed the neonatal abstinence syndrome (NAS). - Nearly all exposed infants will display some symptoms, but only a subset require treatment. Opioid receptors concentrated in CNS and GI tract. NAS affects baby's ability to be alert, sleep, eat, communicate cues ## **CLINICAL FEATURES** | Neurological Excitability | Autonomic Instability | Gl Dysfunction | |---|---|---| | Hyperirritability High-pitched inconsolable crying Agitation/Restlessness → Exoriations Difficulty sleeping Tremors Exaggerated Moro reflex Hypertonia Excessive motor activity Myoclonic jerks Uncontrolled, constant sucking Seizures (2-11%) | Apnea Bradycardia Tachypnea Nasal flaring Nasal stuffiness Temperature instablity Sweating Sneezing Mottling Yawning | Diarrhea → electrolyte disturbances, dehydration, perianal skin excoriation Hyperphagia (may require up to 150 kcal/kg/d) Regurgitation Vomiting Poor feeding Poor weight gain/FTT | ## Clinical Timeline | SUBSTANCE | ONSET (hours) | DURATION (days) | |----------------------|---------------|-----------------| | Heroin | 24-48 | 8-10 | | Methadone | 48-72 | Up to 30+ | | Buprenorphine | 36-60 | Up to 28 | | Prescription opioids | 36-72 | 10-30 | | Polypharmacy | ?? | . 55 | | Fentanyl | ?? | ?? | ## Discharge at 48 hrs??? - AAP (2014 and 2017) - WHO (2014) - Known fetal exposure: 4-7 days! - 1 in 5 has onset after 48 hrs - Withdrawal at home... - Poor feeing - Vomiting and diarrhea - Extreme irritability - Sleep challenges - DEHYDRATION - SEIZURES - RISK FOR CHILD ABUSE ## A Big Road Runs Through It Five-year Weighted Average from 2005 to 2009 #### Legend **ADAMHS Board** Rate per 1,000 0.0 - 2.5 2.6 - 5.8 5.9 - 9.0 #### Map Information: This map examines the discharge rates for neonatal abstinence syndrome (NAS; ICD-9 779.5) per 1,000 live births in Ohio by county of patient residence. On average, there were 3.0 discharges for NAS per 1,000 live births statewide between 2005 and 2009. Counties with the highest rates of NAS discharges were Athens (9.0), Lawrence (8.6), Pickaway and Ross (both 7.7). NAS discharge rates for five counties were at or close to zero during this time. Note: Alcohol, Drug Addiction and Mental Health Services (ADAMHS) Boards have black borders, and counties have white borders. Borders are black in cases where ADAMHS boards and counties have the same borders. Five-year Weighted Average from 2006 to 2010 #### Legend **ADAMHS Board** Rate per 1,000 0.0 - 2.5 2.6 - 5.8 2.0 - 3 5.9 - 11.0 ____1 11.1 - 14.1 #### Map Information: This map examines the discharge rates for neonatal abstinence syndrome (NAS; ICD-9 779.5) per 1,000 live births in Ohio by county of patient residence. On average, there were 3.9 discharges for NAS per 1,000 live births statewide between 2006 and 2010. Countles with the highest rates of NAS discharges were Pickaway (14.1), Athens (10.9) and Ross (9.5). NAS discharge rates for five countles were at or close to zero during this time. Note: Alcohol, Drug Addiction and Mental Health Services (ADAMHS) Boards have black borders, and counties have white borders. Borders are black in cases where ADAMHS boards and counties have the same borders. Five-year Weighted Average from 2007 to 2011 #### Legend **ADAMHS Board** Rate per 1,000 0.0 - 2.5 2.6 - 5.8 5.9 - 11.0 11.1 - 24.5 #### Map Information: This map examines the discharge rates for neonatal abstinence syndrome (NAS; ICD-9 779.5) per 1,000 live births in Ohio by county of patient residence. On average, there were 5.3 discharges for NAS per 1,000 live births statewide between 2007 and 2011. Counties with the highest rates of NAS discharges were Scioto (24.5), Pickaway (18.4) and Pike (18.3). NAS discharge rates for four counties were at or close to zero during this time. Note: Alcohol, Drug Addiction and Mental Health Services (ADAMHS) Boards have black borders, and counties have white borders. Borders are black in cases where ADAMHS boards and counties have the same borders. Five-year Weighted Average from 2008 to 2012 # ADAMHS Board Rate per 1,000 0.0 - 2.5 2.6 - 5.8 5.9 - 11.0 #### Map Information: This map examines the discharge rates for neonatal abstinence syndrome (NAS; ICD-9 779.5) per 1,000 live births in Ohio by county of patient residence. On average, there were 6.9 discharges for NAS per 1,000 live births statewide between 2008 and 2012. Counties with the highest rates of NAS discharges were Scioto (52.6), Lawrence (40.8) and Pike (38.9). Carroll (0.7), Holmes (0.5) and Auglaize (0.0) counties had the lowest rates of NAS discharges. Note: Alcohol, Drug Addiction and Mental Health Services (ADAMHS) Boards have black borders, and counties have white borders. Borders are black in cases where ADAMHS boards and counties have the same borders. ## Projects: OCHA & OPQC - Sept. 2012 Sept. 2014 - Six children's hospitals and their affiliates - (20 total hospitals) - 994 infants - Included only infants that required pharmacological treatment for NAS - January 2014-June 2016 - 54 sites: - 26 Level II NICU's - 26 Level II Special Care Nurseries - 2 Normal Newborn Nurseries - 6131 infants in the database - Includes infants that receive both non-pharmacological AND pharmacological treatment ## Improve Consistency in Modified Finnegan Scoring #### **Key Driver**: Attain high reliability in NAS scoring by nursing staff #### **Intervention**: Fulltime RN staff at Level 2 and 3 hospitals to complete D'Apolito NAS scoring training video and achieve 90% reliability. All sites use same tool Train RN staff to 90% reliability in scoring using D'Apolito Training System OPQC has sent out DVD's to each site ## Pharmacological Bundle #### **Key Driver**: **Standardize NAS Treatment Protocol** - Initiate Rx If NAS score > 8 twice. - Stabilization/ Escalation Phase - Begin wean when stable for 48hrs - Discharge home after 48hrs(Morphine) to 72hrs (Methadone) # Impact of Ohio OCHA Weaning Protocol - 2012-2014 with 199 centers. - N=3458 infants with NAS ## Non-Pharmacological Bundle #### **Key Driver:** Optimize Non-Pharmacologic Rx Bundle #### **Intervention** - Swaddling, low stimulation. - Encourage kangaroo care - Feed on demand- - MBM if appropriate - ·lactose free - •22 cal formula ## METHODS OF SCREENING/TESTING - Maternal Interview Screen - Maternal Urine Drug Test - Infant Urine Drug Test - Meconium Toxicology Test - Umbilical Cord Toxicology Test ## Screen vs. Test ## Risk based screen #### Table I. Maternal risk-based screen used at Mercy Anderson Hospital before universal testing Documented, suspected, or acknowledged maternal history of drug use Insufficient prenatal care, defined as starting care after 12 weeks gestation Placental abruption Admission from a justice center Positive for HIV Positive for hepatitis B surface antigen Positive for hepatitis C virus Maternal history of gonorrhea or syphilis - In 2012 Mercy Hospital Anderson cared for: - 1,868 neonates born to 1,874 women - 96% were Caucasian, - 52% were married, and - 51% had private insurance ## Universal Testing Pilot We evaluated the efficacy of a universal testing protocol for all mothers in a community hospital setting that experienced a three-fold increase in neonatal abstinence syndrome (NAS) ## Universal Testing, OH/KY - 18 hospitals in our region now doing universal testing (2015) - Being able to start nonpharmacological bundle earlier, may lead to a decrease in percentage of infants requiring medications for NAS. #### <u>Delivery</u>ServiceHospitals Atrium Medical Center The Christ Hospital Dearborn County Hospital Kettering Health Network Highland District Hospital Margaret Mary Hospital Mercy Health Partners St I Labeth Hospital TriHeatlh UCHealth #### Perinatal Institute Neonatal Abstinence Syndrome Management Process Map This is a suggested guideline, each hospital may have unique circumstances which requires a different process than suggested ## Cincinnati Region: Drug Exposure Rate per 1,000 births (8.5 fold increase) Data from delivery hospitals ICD9/ICD10 codes # LOS and DOT for NAS infants CCHMC Perinatal Institute ## Breastfeeding and Substance Use #### Breastfeeding and Substance Use - AAP committee recommends all mothers in methadone/buprenorphine treatment be allowed to breast-feed regardless of dose. - Data suggests a protective effect on the rate of NAS. (May be non-pharm bundle effect) - HCV and HBV not contraindication for breast feeding - HIV contraindications in developed countries #### **Breastfeeding and maternal substance use--Perinatal Institute** # Criminal Justice Approaches to Substance Use in Pregnancy "Prosecution and punishment of pregnant women who use illicit substances, have no proven benefits for infant health." Formally affirmed by: **American Academy of Pediatrics** American Association of Family Practice American College of OB/GYN **American Nurses Association** **American Medical Association** **American Psychiatric Association** **National Perinatal Association** American Society of Addiction Medicine March of Dimes American Public Health Organization ## Chemical endangerment Ohio parents arrested after 8-year-old son overdosed on heroin, police say By Amy B Wang February 20 Ohio parents arrested after 8-year-old found with heroin in system https://t.co/E4sXV4EwXE pic.twitter.com/6qSp8SCm2x WPXI (@WPXI) February 18, 2017 #### Chemical Embarrassment *Designed by TownMapsUSA.com ## *Pediatrics*, 2017;139(3) Primary Prevention Improved Identification and Access to Treatment Criminal Justice Approach #### POLICY STATEMENT Organizational Principles to Guide and Define the Child Health Care System and/or Improve the Health of all Children DEDICATED TO THE HEALTH OF ALL CHILDREN ## A Public Health Response to Opioid Use in Pregnancy Stephen W. Patrick, MD, MPH, MS, FAAP, Abc.de Davida M. Schiff, MD, FAAP! COMMITTEE ON SUBSTANCE USE AND PREVENTION he use of opioids during pregnancy has grown rapidly in the past decade. s opioid use during pregnancy increased, so did complications from their se, including neonatal abstinence syndrome. Several state governments esponded to this increase by prosecuting and incarcerating pregnant romen with substance use disorders; however, this approach has no proven enefits for maternal or infant health and may lead to avoidance of prenatal are and a decreased willingness to engage in substance use disorder reatment programs. A public health response, rather than a punitive pproach to the opioid epidemic and substance use during pregnancy. 3 critical, including the following: a focus on preventing unintended regnancies and improving access to contraception; universal screening or alcohol and other drug use in women of childbearing age; knowledge nd informed consent of maternal drug testing and reporting practices: nproved access to comprehensive obstetric care, including opioideplacement therapy; gender-specific substance use treatment programs; nd improved funding for social services and child welfare systems. The merican College of Obstetricians and Gynecologists supports the value of his clinical document as an educational tool (Recember 2016) #### abstract *Oppartments of Pediatrics and *Health Policy, *Mildred Stahlman Division of Neonatology, *Vanderbilt Center for Health Services University, Nativalle, Tenter for Addiction Research, Vanderbilt Medical Center and Boston University School of Medicine, 80ston Massochusetts Dr Schiff conceptualized and drafted the initial manuscript and orbicolly reviewed the revised manuscript; Dr Patrick conceptualized the manuscript and criticolly reviewed and revised the manuscript and both authors approved the final manuscript as submitted. has adcurrent is copyrighted and is property of the American Academy of Pediatrics and its Board of Directors, All authors have the conflict of sterest statements with the American Academy of Pediatrics, Any conflicts have been resolved through Academy pediatrics has neithe adolectors. The American Academy of process inchirents in the development of Conflicts and on experise and resources of history of Pediatrics benefit sternal reviewers. However, policy statement (VAP) and ## Primary Prevention - 1) Provider education re: abuse - 2) Bolstering PDMP's - 3) Proper disposal - 4) Empower law enforcement around illegal prescribing. Unintended pregnancy: 31-45% vs 85-90% in SUD women • LARC!!!!! ## Identification/Treatment/Criminal Justice - Opioid agonist therapy - Medication assisted treatment - Coordinated effort with transparency and communication - Funding for EI, DHR